


NASA GL-10 Tilt-Wing VTOL UAS Flight Validation Experiments

William J. Fredericks

David D. North, Mark A. Agate, Zachary R. Johns
NASA Langley Research Center, Hampton, VA, 23681

2015 Transformational Vertical Flight Workshop


- Motivation for Research
- Key Technologies
- Key Benefits
- Design Overview
- Flight Testing Campaign
- Conclusions

Acknowledgements


- NASA Langley Systems Analysis and Concepts Directorate (SACD)
- Design Environment for Novel Vertical Lift Vehicles (DELIVER) Project, formally known as Vertical Lift Hybrid Autonomous (VLHA) Project

Motivation for Research


AERONAUTICS


- Combine VTOL and cruise efficiency
- Achieve direct to destination transportation
 - Acceptable cost
 - Minimal surface infrastructure
 - Energy frugal → Efficient Cruise
 - Community Friendly
 - Low noise
 - Low/zero emissions


Credit: ALMA (ESO/NAOJ/NRAO),
<http://www.eso.org/public/images/ann13067a/>, licensed under
Creative Commons Attribution 4.0 International License


Distributed Electric Propulsion (DEP)

- Scale Free
 - Nearly constant P/W & Efficiency with size.
- No longer a need to centralize to the minimum number of propulsors.
- Provides a new degree of freedom for aircraft design.

Closed Loop Controls

- Provides artificial stability augmentation to unstable aircraft.
- Smart phone industry enabled low cost IMU sensors.
- There are now dozens COTS closed loop flight control systems that cost less than \$200.

Key Benefits


- Cruise Efficiency
 - 4x improvement in L/D relative to helicopter
 - Disk loading is matched to thrust requirement in both configurations.
- Low Community Noise
 - Low Tip Speed Propellers (500 ft/s in hover)
 - Spread spectrum phasing to reduce perceptibility of noise
- Ultra Safe Operations
 - Any motor or propeller can fail at any time and vehicle can safely continue flying.
 - Minimize motor oversizing penalty.
- Test Platform for New Technologies
 - Electric Propulsion
 - Autonomy
 - Acoustics

Greased Lightning


AERONAUTICS


Flight Testing Phases


AERONAUTICS


GL-10 Flight Videos


AERONAUTICS


Transition Corridor


Note: differences in wing tilt angle readings caused by calibration differences between different test days.

Conclusions


- It has been demonstrated, via flight test, that it is possible to have a vehicle that is both vertical takeoff and landing (VTOL) and transition into cruise efficient in wing born flight.
- The VTOL cruise efficient aircraft has sufficient control power through out the transition corridor (a short coming of previous VTOL aircraft).
- Use thrust vector control rather than slipstream control.
- This aircraft concept will enable a revolutionary increase in mobility to enable new aviation markets like:
 - Surveillance (Power line / Pipe line inspections, Farms, Marine Science / Fisheries Monitoring, etc.)
 - Package Delivery
 - Personal Transportation

Next Steps


- Demonstrate 4 times more aerodynamically efficient than a similarly sized helicopter in cruise.
- Demonstrate an autonomous control system not requiring a pilot.
- Demonstrate a hybrid range extender to increase range/endurance 6 times.
- Demonstrate lighter weight, more efficient electric motors and lower noise propellers.
- Demonstrate a reasonable ($>35\%$) useful load fraction (a short coming of previous VTOL aircraft).


Questions

YouTube Video:

“Greased Lightning GL-10 Successful Transition Test”

www.youtube.com/watch?v=kXql26sF5uc